COBOL PROGRAMMERS SWING WITH JAVA #### E. REED DOKE Southwest Missouri State University #### BILL C. HARDGRAVE University of Arkansas #### RICHARD A. JOHNSON Southwest Missouri State University PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Cambridge University Press 2005 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2005 Printed in the United States of America Typefaces ITC Berkeley Oldstyle 11/13.5 pt. and ITC Franklin Gothic System \LaTeX [TB] A catalog record for this book is available from the British Library. Library of Congress Cataloging in Publication Data Doke, E. Reed. COBOL programmers swing with Java / E. Reed Doke, Bill C. Hardgrave, Richard A. Johnson. p. cm. Includes bibliographical references and index. ISBN 0-521-54684-2 (alk. paper) 1. Java (Computer program language) 2. COBOL (Computer program language) I. Hardgrave, Bill C. II. Johnson, Richard A. (Richard Allen), 1953 – III. Title. QA76.73.J38D645 2004 005.13'3 – dc22 2004048885 ISBN 0 521 54684 2 paperback ## **Contents** | Preface | xiii | |--|------| | Introduction | 1 | | Chapter 1 | 2 | | Why You Should Learn Java | 3 | | Objectives | 3 | | History and Overview of Java | 4 | | The Popularity of Java | 6 | | What Makes Java Different? | 8 | | Java Is Simple | 8 | | Java Is Object-Oriented | 9 | | Java Is Portable | 10 | | Will Java Replace COBOL? | 12 | | How to Use This Book | 16 | | Summary of Key Points in Chapter 1 | 18 | | Bibliography | 19 | | Chapter 2 | | | An Introduction to Object-Oriented Programming | 21 | | Objectives | 21 | | The Community National Bank | 22 | | History of OO | 22 | | Objects | 24 | | viii | CONTENTS | |------|----------| | | | | Classes | 25 | |--------------------------------------|----| | Diagramming Classes and Objects | 26 | | Class Relationships | 28 | | Inheritance | 29 | | Aggregation | 32 | | Association | 34 | | Object Communication | 35 | | Polymorphism | 37 | | Dynamic Binding | 38 | | Summary of Key Points in Chapter 2 | 39 | | Bibliography | 40 | | Chapter 3 | | | Java Structure | 41 | | Objectives | 41 | | A Class Program | 42 | | Listing 3.1: Customer.java | 44 | | Java Column Restrictions | 47 | | Writing Comments in Java | 47 | | Naming Rules and Conventions | 49 | | Creating Objects | 50 | | Listing 3.2: Customer.java | 53 | | Invoking Methods | 54 | | Listing 3.3: CustomerProcessor.java | 56 | | Working with Subclasses | 58 | | Listing 3.4: Account.java | 58 | | Listing 3.5: CheckingAccount.java | 60 | | Listing 3.6: Account Processor. java | 62 | | Summary of Key Points in Chapter 3 | 64 | | Chapter 4 | 00 | | Defining Data | 66 | | Objectives | 66 | | COBOL Picture Clause | 67 | | Defining Java Variables | 68 | | Writing Java Literals | 70 | | The Scope of Variables | 71 | | Defining Java Constants | 72 | | CONTENTS | i | |----------|---| | | | | String Variables | 72 | |--|------------| | Listing 4.1: StringDemo.java | 74 | | Changing Variable Types | 76 | | Listing 4.2: CastDemo.java | 77 | | Variables for Community National Bank | 79 | | Summary of Key Points in Chapter 4 | 80 | | Chapter 5 Computation | 82 | | | 5 - | | Objectives | 82 | | Exceptions | 83 | | Listing 5.1: try-catch Structure | 85 | | Listing 5.2: ArithmeticExceptionDemo.java | 86 | | Custom Exception Classes | 87 | | Listing 5.3: CheckingAccount.java with | | | NSFException | 89 | | Listing 5.4: Account Processor. java with | | | try-catch | 91 | | A Review of Primitive Data Types | 92 | | Wrapper Classes | 93 | | Listing 5.5: WrapperDemo.java | 96 | | Arithmetic Operators | 98 | | The <u>Math</u> Class | 99 | | Listing 5.6: MathClassDemo.java | 103 | | The NumberFormat Class | 104 | | Listing 5.7: NumberFormatDemo.java | 105 | | Summary of Key Points in Chapter 5 | 107 | | Chapter 6 | | | Decision Making | 108 | | Objectives | 108 | | Service Charges at Community National Bank | 109 | | The if Statement | 109 | | Using the else Clause | 112 | | Nested if Statements | 114 | | Writing Compound Conditions | 115 | | Java's Conditional Operator | 116 | X CONTENTS | | Condition Names | 117 | |--------|---|-----| | | Computing the Service Charge with if Statements | 118 | | | Listing 6.1: COBOL Service Charge Computation | | | | Using IF Statements | 119 | | | Listing 6.2: ComputeServiceCharge method Using | | | | if Statements | 120 | | | Case Structure: COBOL EVALUATE and Java switch | 121 | | | Computing the Service Charge Using switch | 123 | | | Listing 6.3: COBOL Service Charge Computation | | | | Using EVALUATE | 123 | | | Listing 6.4: Java Service Charge Computation | | | | Using switch | 125 | | | Summary of Key Points in Chapter 6 | 126 | | Chapte | er 7 | | | Loops | | 129 | | | Objectives | 129 | | | Loop Structure | 130 | | | The COBOL PERFORM Statement | 130 | | | The Java while Statement | 132 | | | Listing 7.1: WhileLoopDemo.java | 135 | | | The Java do Statement | 137 | | | Listing 7.2: DoLoopDemo.java | 139 | | | The Java for Statement | 140 | | | Listing 7.3: ForLoopDemo.java | 142 | | | Nested Loops | 143 | | | Java break and continue Statements | 145 | | | Producing a Loan Amortization Schedule | 146 | | | Listing 7.4: Amortizer.java | 147 | | | Summary of Key Points in Chapter 7 | 149 | | Chapt | er 8 | | | Arrays | | 151 | | | Objectives | 151 | | | Declaring One-Dimensional Arrays | 152 | | | Populating One-Dimensional Arrays | 155 | | | Creating String Arrays | 157 | | | Listing 8.1: OneDimArrayDemo.java | 158 | | CONTENTS | | xi | |----------|--|----| | | | | | Declaring Two-Dimensional Arrays | 160 | |--|-----| | Populating Two-Dimensional Arrays | 162 | | Listing 8.2: TwoDimArrayDemo.java | 163 | | Passing Arrays as Arguments | 166 | | Searching Arrays | 167 | | Listing 8.3: FindZipCode.java | 168 | | Listing 8.4: ZipCodeProcessor.java | 169 | | Summary of Key Points in Chapter 8 | 171 | | Chapter 9 | | | Data Access | 173 | | Objectives | 173 | | Java's I-O Class Library (java.io) | 174 | | Object Persistence | 175 | | Sequential File I-O | 175 | | Listing 9.1: SequentialFileDemo.java | 179 | | Database Access | 181 | | Listing 9.2: COBOL SQL Example | 182 | | Listing 9.3: DatabaseDemo.java | 188 | | Object Serialization | 189 | | Listing 9.4: | | | ObjectSerializationDemo.java | 193 | | Network Access | 195 | | Summary of Key Points in Chapter 9 | 195 | | Chapter 10 | 40= | | Graphical User Interfaces | 197 | | Objectives | 197 | | Java's Swing Components | 198 | | Event-Driven Programming | 199 | | JFrame: Displaying and Closing a Window | 201 | | Listing 10.1—CustomerGUIOne.java | 201 | | <u>JLabel</u> : Adding Labels to a Window | 203 | | Listing 10.2: CustomerGUITwo.java | 203 | | JTextField: Adding Text Fields to a Window | 205 | | Listing 10.3—CustomerGUIThree.java | 206 | | JButton: Adding Buttons to a Window | 209 | |-------------------------------------|-----| | Listing 10.4—CustomerGUIFour.java | 209 | | How Java Handles Events | 213 | | Improving the Window Layout | 214 | | Listing 10.5: CustomerGUIFive.java | 215 | | Creating Drop-Down Menus | 220 | | Listing 10.6—CustomerGUISix.java | 220 | | Writing Applets | 225 | | Summary of Key Points in Chapter 10 | 227 | | Chapter 11 | | | Object-Oriented Development Issues | 229 | | Objectives | 229 | | Developing Object-Oriented Systems | 230 | | OO Methodologies | 231 | | OO Analysis | 232 | | OO Design | 233 | | Three-Tier Design | 235 | | Architecture Issues | 246 | | Performance Issues | 247 | | Summary of Key Points in Chapter 11 | 248 | | Bibliography | 249 | | Glossary | 251 | | Index | 261 | ### Introduction We organized the chapters in this book to be read in sequence. However, each chapter begins with a clear statement of what we assume you know before reading the chapter, so you can jump around a little bit, depending on your background and experience. You can use the book as a reference and jump in anywhere once you have the fundamentals. Chapter 1 presents reasons why you should learn Java and describes the many similarities between COBOL and Java. Chapter 2 explains what OO is, and what it is not. OO terms and concepts are described using several everyday examples. Chapter 3 describes the overall structure and format of a Java program. Several small programs are developed to show you how to create objects and call methods. Chapter 4 shows you how to define Java data items and use them in a program. Java data definition is somewhat different than COBOL and these differences are clearly explained and demonstrated in the program examples. Chapter 5 introduces Java computation and, again, several small programs are written to illustrate the ideas and concepts present. You will see that some Java computation is nearly identical to COBOL. Chapter 6 illustrates how to use the Java decision-making statements. We develop programs using the Java if (sound familiar?) and the Java counterpart to the COBOL EVALUATE verb. Chapter 7 describes how to write Java loops. As you will learn, Java looping is different from COBOL. Chapter 8 shows you how to define and work with Java arrays, which are really the old COBOL tables with a more technical-sounding name. There are a lot of parallels between Java arrays and COBOL tables. 2 INTRODUCTION Chapter 9 explains how to access data in sequential files, relational databases, and networks. You will appreciate Java's approach to accessing relational databases using standard SQL statements. Chapter 10 illustrates how to develop graphical user interfaces for user input and output using the Java Swing package. This is an interesting and important chapter, even though there are few COBOL similarities. Chapter 11 discusses OO development in a broader context. Both software and hardware issues are explored. Three-tier software design is illustrated using a GUI front end and a relational database back end. All code listings can be found on the Cambridge University Press web site: http://publishing.cambridge.org/resources/0521546842/